

**A SYNOPSIS OF GEOLOGIC
AND GEOMORPHIC
STUDIES IN THE WALNUT
GULCH WATERSHED,
SOUTHEAST ARIZONA**

PURPOSES:

To summarize geologic and geomorphic knowledge of the Walnut Gulch area, Arizona, and to aid other watershed studies.

To review the geologic history of the Walnut Gulch area as a means of understanding large- and small-scale landforms.

Walnut Gulch Experimental Watershed, Tombstone, Arizona

SUMMARY OF ROCK UNITS, WALNUT GULCH WATERSHED

- 1. Granitic Precambrian basement rocks (> 1450 M yrs), mostly covered by younger rocks**
- 2. Paleozoic carbonate and clastic rocks (540-250 M yrs), mostly in the Tombstone Hills**
- 3. Clastic beds of the late-Jurassic to early-Cretaceous Bisbee Group (165-100 M yrs)**
- 4. Igneous-intrusive and volcanic rocks of Mesozoic and Cenozoic age (< 165 M yrs)**
- 5. Conglomerates (Emerald Gulch and Gleeson Road) and alluvium, mid-Cenozoic to Recent age**

Generalized Geology

Walnut Gulch Basin

Legend

Generalized Geology

- Alluvium
- S.O. Volcanics
- Basalt
- Bisbee Group
- Uncle Sam Group
- Abrigo Limestone
- Escabrosa Limestone
- Martin Limestone
- Naco Limestone
- Gneissic Granite
- Bolsa Quartzite
- Schieffelin Granodiorite
- Gleeson Quartz Monzonite

Map Created 8-31-01 by Scott Miller

PRECAMBRIAN BASEMENT ROCKS

(> 1450 M yrs) are exposed in the Walnut Gulch Watershed only by a gneissic granite at a headwaters area of the Dragoon Mountains. Subsurface data show, however, that these covered rocks were faulted, folded, and intruded in late-Precambrian time; movement along the faults has occurred episodically since then.

PALEOZOIC CARBONATE AND CLASTIC ROCKS (540-250 M yrs) are exposed mostly in and near the Tombstone Hills.

Bisbee Group (165-100 M yrs) is mostly clastic beds ranging from conglomerate to mudstone that overlie Paleozoic rocks of the Tombstone Hills.

Igneous-intrusive and volcanic rocks of Mesozoic and Cenozoic age

**Uncle Sam
Porphyry**

**Schieffelin
Granodiorite**

**S O
Volcanics**

Conglomerates and Alluvial Deposits

Emerald Gulch Conglomerate

Gleeson Road Conglomerate

Jones Ranch Alluvium

ciénega deposits

terrace deposits

mid-Holocene fan deposits

Holocene alluvium

Recent swamp deposits

Recent flood-plain, bar, & channel deposits

**EMERALD GULCH
CONGLOMERATE**
**(55–20 M yrs) is well
cemented, disturbed,
and mostly exposed
along channels.**

GLEESON ROAD CONGLOMERATE (5-0.1 M yrs) has poorly cemented beds that are tilted to various degrees and are commonly deformed by fractures and faults in underlying rocks.

ALLUVIUM (mid-Holocene to Recent): sediment of cienegas, terraces, flood plains, and stream channels

PHYSIOGRAPHY AND LARGE-SCALE GEOMORPHIC (LANDSCAPE) FEATURES

**Basin and Range Physiographic Province – an
effect of regional fault patterns**

**Tombstone Hills – a result of regional overthrust
faulting of Paleozoic and Mesozoic rocks**

**Emplacement and erosion of igneous rocks –
Uncle Sam Porphyry, Schieffelin
Granodiorite, S O Volcanics**

**Development of erosion surfaces – Tombstone
surface; Whetstone Pediment**

Cultural Features

Map Created 8-31-01 by Scott Miller

BASIN AND RANGE PROVINCE

TOMBSTONE HILLS

(map from Force, 1996)

Exposure of Igneous Rocks Emplaced during Periods of Faulting and Folding

Uncle Sam Porphyry

Schieffelin Granodiorite

S O Volcanics

Development of Erosion Surfaces

**Tombstone
Surface**

**Whetstone
Pediment**

SUMMARY OF TECTONIC EVENTS IN SE ARIZONA

- 1. Precambrian (~ 1600 M yrs BP) faulting, folding, and granitic intrusions**
- 2. Mesozoic (250-120 M yrs BP) block faulting by compressional deformation; igneous intrusions**
- 3. Late-Cretaceous (65 M yrs BP) overthrust faulting (of primary importance!)**
- 4. Mid-Tertiary (~55 M yrs BP) to recent tensional Basin and Range block faulting**

MOST TECTONISM OF SOUTHEASTERN ARIZONA IS EXHIBITED BY FAULTS

- 1. Precambrian high-angle shears oriented NW to SE (passes east edge of Tombstone)**
- 2. Mesozoic compressional block faulting and very low-angle overthrust faulting**
- 3. Tertiary-age extensional normal faults forming Basin and Range mountain blocks**

Complex of Precambrian faults, southeastern Arizona. **The fault trending NW from near Tombstone to Tucson, passes through the Walnut Gulch watershed.**

Tombstone to Tucson, passes through the Walnut Gulch watershed.

(from Drewes, 1981)

MESOZOIC FAULT REACTIVATION AND HIGH-ANGLE COMPRESSIONAL BLOCK FAULTING (from Stewart, 1980)

LATE-CRETACEOUS (MESOZOIC) LOW-ANGLE OVERTHRUST FAULTING

(from Drewes, 1981)

**TERTIARY
EXTENSIONAL
NORMAL
FAULTING
FORMING
PRESENT
BASIN AND
RANGE
FEATURES**

(from Drewes, 1981)

**RECAP OF GEOLOGIC
AND GEOMORPHIC
DYNAMICS,
SOUTHEASTERN
ARIZONA**

Faulting and folding of Precambrian granitic rocks, accompanied by intrusion of coarse-grained igneous rocks (1700 - 1450 M yrs BP)

Relative stability, erosion, and marine transgression, resulting in deposition of Paleozoic clastic and carbonate rocks (1450 - 250 M yrs BP)

Marine regression, compressional block faulting, and igneous intrusions (250 - 120 M yrs BP); the faulting caused increased relief, erosion, and initial deposition of the Bisbee Group (165 - 100 M yrs BP)

Late-Cretaceous overthrust faulting, moving large slabs of Paleozoic and Mesozoic rocks northeastward into and over the Walnut Gulch watershed (~ 65 M yrs BP)

Tensional high-angle normal faulting and igneous activity, causing modern Basin and Range physiography, erosion of elevated mountain blocks, and deposition of Emerald Gulch Conglomerate (55 - 20 M yrs BP)

Reduced but continuing tectonic activity, resulting in disturbance of Emerald Gulch beds and minor erosion and deposition (20 - 5 M yrs BP)

Renewed extensional block faulting, resulting in erosion and deposition of Gleeson Road Conglomerate, followed by epeirogenic uplift (important!**), tilting of Gleeson Road beds, and stream incision of erosion surfaces (**5 - 0.1 M yrs BP**)**

Continuing incision by San Pedro River and its tributaries, and deposition of Recent alluvial deposits

Generalized Geology

Map Created 8-31-01 by Scott Miller

Soil Map Units

Map Created 8-31-01 by Scott Miller

Ecological Sites

Map Created 9-12-01 by Scott Miller

Stream Channel Network

Map Created 8-31-01 by Scott Miller

Without knowledge of geologic history, rock exposures are not understood; with knowledge of geology, soils, ecology, and drainage network become understandable.